

Scoboria

THE YEARBOOK

CHELMSFORD HIGH SCHOOL

1951

CHELMSFORD HIGH SCHOOL YEARBOOK

Class of 1951

Motto

FAITH, COURAGE, LOYALTY

Class Advisers

CHARLOTTE S. CARRIEL

WILLIAM P. CALLAGY

CHELMSFORD, MASSACHUSETTS

Graduation

Graduation from high school is both an end and a beginning. It is the end of twelve of the happiest years of our lives, of daily renewals of friendships long since established, of many monstrous things now suddenly grown trivial, of something we have too often considered busy work with words and figures, and of a childish heaven from which we have peered fearfully out the corners of our eyes at the great world into which we are now catapulted.

More than being an ending, graduation is a beginning. We are entering into new experiences, new interests, and new trials; replacing high school with institutions of higher learning, the business world, and the armed services; assuming the financial, social, and political responsibilities that fall upon every adult in a democratic society. At last we see that the "busy work" is really the foundation upon which the structure of our lives must rest. In this troubled world "Faith, Courage, and Loyalty" are sorely needed: faith in our common humanity and in God; courage to face the future and whatever it holds, be it happiness or sorrow; and loyalty to our own ideals and those set up for us by our forefathers. Faith, courage, and loyalty are not external, transient, spasmodic, or automatic; rather they are within the heart, constant and unchangeable, the product and reward of personal consecration and the touchstone of our lives.

In recognition of the
evenness and geniality of his disposition,
the friendly fairness and his attitude toward youth,
the infallibility of his sense of humor,
and the effective informality of his classroom techniques,
we, the Class of 1951,
affectionately dedicate this, our Yearbook,
to
MURRAY B. HICKS

H. MORTON JEFFORDS

Superintendent of Schools

Parents are quick to recognize and appreciate genuine achievement on the part of their children and to want the best possible experiences for them, according to their understanding of what is most important. In high standards of attainment, by means of opportunities and experiences which the public understands and has helped to plan, the public relations of a school are securely anchored.

Our Welcome

We, the Class of 1951, wish to welcome to our school, Mr. John T. Conrad, who in a brief period has proved himself to be a lively optimist, a kindly and constructive critic, an enthusiastic organizer, and an energetic leader.

JOHN T. CONRAD
Principal

To the Seniors:

A graduate from our schools should be first of all an American, understanding the American way of life and being deeply committed to it; he should see his culture as a cohesive whole and be able to play his part in it adequately; he should have a personal philosophy of life that will enable him to live satisfactorily with himself, peacefully with his neighbors, and face the universe with confidence, courage, faith, and serenity.

JOHN T. CONRAD

Board of Editors

We, the members of the yearbook staff, have done our utmost to produce a book of which you will be justly proud. May it be to you what we have tried to make it: a distinctive and graphic representation of your high school life. It is our hope that as the years roll on you will turn its pages and live in memory the joys of youth.

Lucille Ayotte
Roberta Bell
Carol Branch
Nancy Burke
Raymond Carlson
Nancy Geary

George Shepherd
Peter Suich
Charlotte Tibbetts
Patricia Toms
Frederic Warren
William Yoachimciuk

Literary Adviser—Charlotte S. Carriel

Business Advisers—C. Edith McCarthy, Ernestine Maynard

In Appreciation

LUCIAN H. BURNS
1930—*Principal*—1950

It is most fitting that the Class of 1951 acknowledge within the pages of this year-book the twenty years of teaching and administrative service rendered by Chelmsford High School's former principal, Mr. Lucian H. Burns. For his indefatigable and un-sparing zeal, for his strict adherence to principles, for his earnest endeavor to instill in his pupils the true values and disciplines of education, we respect his leadership. We express to Mr. Burns our sincere wish that the years ahead may hold a welcome relief from exacting and difficult duties, together with a full measure of health, long life, and happiness.

DAISY B. MACBRAYNE
1929—*Teacher*—1950

In the retirement of Miss Daisy B. MacBrayne in the fall of 1950, Chelmsford High School lost the services of a devoted teacher, whose animation and humor had long enlivened her classrooms. The members of the class of 1951 are happy to take this opportunity to pay well-merited tribute to an enthusiastic student of literature, a sympathetic and cheery personality, a diligent and spirited teacher, and a lady of dignity and refinement.

FACULTY

SANDY

"Our

C. EDITH MCCARTHY, B.S.Ed.
Vice-Principal
Bookkeeping, Typewriting
Salem Teachers College

F. CHRISTINE BOOTH, A.B.
Latin, Mathematics
Colby College

ERNESTINE MAYNARD, B.S.Ed.
Stenography, Typewriting,
Office Practice
Salem Teachers College

EARL JOSEPH WATT, A.B., A.M.
French
Harvard

HELEN R. POLAND, A.B.
English
Boston University

CHARLOTTE S. CARRILL, A.B., Ed.M.
English
Mount Holyoke College
Fitchburg State Teachers College

MILDRED M. HEHIR, A.B., Ed.M.
English, French
Regis College
Fitchburg State Teachers College

Faculty "

MARJORIE B. SCOBORIA
Wellesley College B. A.
Radcliffe College M.A.
Algebra, Geometry

JOHN J. SHANNON, A.B., A.M.
History
Clark University

A. T. CAMPBELL, B.A., M.Ed.
Social Studies
University of New Hampshire
Boston University

WILLIAM P. CALLAGY, A.B., Ed.M.
Mathematics, Social Studies
Dartmouth College
Fitchburg State Teachers College

SHIRLEY H. EMMONS, B.S., Com.Ed.
Typewriting, J.B.T.
Boston University

WALTER A. HOLDEN, B.A.
English, History, Sociology
University of New Hampshire
University of Delaware

JOHN M. BRADLEY, B.S.
Science, Biology, English
University of New Hampshire
Keene Teachers College

Supervisors

BERNIE LARKIN
Supervisor of Instrumental Music
Band Instructor

OLIVE LITTLEHALE, B.S.Ed.
Music Supervisor
Lowell State Teachers College

JOSEPH P. NOLAN, B.S.
Director of Boys Physical Education
Canisius College
Boston University

M. JOYCE McCUE, B.S.
Director of Girls Physical Education
University of New Hampshire

VIRGINIA D. NELSON, B.S.
Director of Art Education
Boston University

HELEN M. JEWETT, R.N.
School Nurse
St. Joseph's Hospital
American Red Cross Nurse

SENIORS

RICHARD FRANCIS HOYLE
188 Chelmsford Street Westlands
Class President

Junior Class, Vice-President	Student Council President
A. A. Member '50	Football '48, '49, Captain '50
Baseball '49, '50, '51	Intramural Basketball '49, '50
McCormick's Trophy '50 (Football)	Christmas Concert
Junior Dance Committee	Senior Dance Committee

We salute our most prominent senior boy!—Dick, our president and football captain—all around athlete and student—majestic appetite—head scratcher—romance, too—"Jackie, My Darling."

RICHARD CHARLES RUSSELL
10 Roosevelt Avenue North Chelmsford
Class Vice-President

Junior Class, President	A. A. Member '49, '50
A. A. Representative '49	Junior Red Cross '48, '50, '51
Baseball '49, '50, '51	Senior Dance Committee, Chairman
Intramural Basketball '50	Junior Dance Committee, Chairman
Class Day Committee	Booster Day Committee '49

"Dick"—dark, dapper, and handsome—willing worker—wins or loses by a single vote—baseball short stop—sports a Howe High ring—widely appreciated humor—promising future.

LUCILLE ELAINE AYOTTE
60 Steadman Street Westlands
Class Secretary

Glee Club '48,	Glee Club Concert '48
Junior Red Cross '48, '49, '50, '51	Cheerleader '48, '49
A. A. Member '50	Booster Day Committee
Junior Dance Committees	Senior Dance and Prom Committees
Press Club	Yearbook Staff

Lou—popular secretary—able, ambitious, and amiable—alternates riding between a Chevy and Buick—ardent Westlands rooter—experienced baby-sitter—a worthwhile friend.

MARGARET ANN COUGHLIN
201 Dalton Road Westlands
Class Treasurer

A. A. Member '49, '50	Glee Club '47
Junior Red Cross '47, '48, '49, '50	Basketball '51
Basketball, Manager '50	Booster Day Committee '50
Class Day Committee	Press Club
Graduation and Reception Usher '50	Chairman, Class Ring Committee '50

Everyone agrees she's a lady—radiant expression and dazzling smile—typifies what the well dressed miss wears—college correspondent—lessons well-mastered—kids and is kidded—success foretold.

JANE LOUISE ABRAHAMSON

6 Blodgett Park

North Chelmsford

A. A. Member '50

Christmas Program Committee '50

Christmas Concert Committee '50

Junior Red Cross '47, Rep. '50

Christmas Concert Usher '50

March of Dimes Concert '50

Cecile's buddy—who's Red?—never at a loss for words—interesting stories about the South—always a happy expression—sophisticated—smoke gets in her eyes—plans to study hairdressing.

RALPH EDWARD ADAMS

41 Sherman Street

North Chelmsford

A. A. Member '48, '49, '50, '51

Student Council '51

Junior Red Cross '47, '48, '49, '50

Senior Dance Committee

Football '48, '49, '50

Senior Prom Committee

Junior Dance Committee

Class Gift Committee

Ralphie—sincere and attractive—artist at pass receiving—the dependable silent type—Polly Teena Manager—hides his lights under a bushel—says little but thinks straight—affectionately and admiringly regarded—interest in Lowell High.

CLAIRE BLANCHE AYOTTE

65 Hall Road

Chelmsford Center

Press Club

Junior Red Cross '48

A. A. Member '48, '49, '50, '51

Qualifies as a friend in all senses of the word—ask Alice—soft voice and calm manner—good bookkeeper and office worker—frequently seen at Old Timers—Harbor Lights.

ANNE MARIE BALLINGER

15 Cottage Row

North Chelmsford

Basketball '51

Graduation and Reception Usher '50

A. A. Manager '48, '49, '50

Glee Club '49, '50

Press Club

Good Government Day Committee '51

Anne—sweet, stately, and studious—loves basketball—period 1 office girl—"Oh, that P. A. D.!"—devoted to Mable—always dependable—plans for her own beauty shop—our best wishes to you.

ROBERTA ANN BELL

8 Mt. Pleasant Street

North Chelmsford

Senior Dance Committee

Press Club

A. A. Member '48

Junior Dance Committee

Senior Prom Committee

Junior Red Cross '48

Yearbook Staff

Betty's pal—Golden Glove enthusiast—snazzy dresser—capable and willing worker—lively singer, dancer, jester—usually seen with Jimmy—her lighthearted spirit will be welcome in any office.

LORRAINE YVONNE BERNARD

91 Locke Road

Chelmsford

A. A. Member '47, '49, '50

Senior Dance Committee

Basketball '48

Glee Club '49, '50

Christmas Ticket Committee '50

Christmas Concert '50

March of Dimes Concert '49

Neatly dressed—dark eyes and darker hair—never raises her voice—approves of State Police—striving for sixty words a minute—plans a nursing career—enjoys life.

ROGER WILLARD BICKNELL

2 Fern Street

Westlands

Harvard Club Book Prize Award '50

A. A. Member '48, '49, '50

Football '49

Basketball, J. V. '49

Basketball '50, '51

Press Club

Baseball '49, '50, '51

Student Council Representative

Senior Dance Committee

Rog—genial gent—studious and athletic—dry jokes—"Gone fishin"—set shot artist—wears special baseball cap—Ray's devoted pal—headed for college—stickler for trig—success assured.

ROBERT JOSEPH BISHOP

183 Princeton Boulevard

North Chelmsford

Senior Dance Committee

Junior Dance Committee

A. A. Dance Committee

Senior Prom Committee

Graduation and Reception Usher '50

Bish—of Brodeur & Bishop, Inc.—a brain, but you'd never know it—small boy with big noise—teacher's best friend?—favorite expression, "I don't care!"

THELMA ANNE BLACKIE

64 Parkhurst Road Chelmsford Center

Basketball '48, '49, '50, '51 A. A. Member '48, '49, '50, '51
A. A. Board, Vice Pres. '50 Usher for Band Concert '48, '49
Junior Dance Committee A. A. Dance Committees '48, '49, '50, '51
Senior Dance Committee Glee Club '49
Junior Red Cross Representative '49

Basketball whiz—artistic—ribbons for horsemanship at Boston Garden—"My sister says . . ."—her heart is not in the class of '51—long remembered for her friendliness.

ELIZABETH LOUISE BOMIL

96 Middlesex Street North Chelmsford

Senior Dance Committee Baton Twirler '48
Press Club A. A. Member '48
Junior Dance Committee Senior Prom Committee
Junior Red Cross '48

Easy going—has time for work and play—efficient typist and clerk—C. Y. O. fan—enjoys Roberta's company—recent heart throbs—Frankie Laine supporter—"Dearie, do you remember . . ."

CAROL CHARLOTTE BRANCH

48 Bartlett Street Chelmsford Center

A. A. Member '47, '48, '49, '50 Yearbook Staff
Press Club Junior Dance Committee
Class Gift Committee Junior Red Cross '47, '48, '49, '50
Glee Club Concert '47

Twiggy—seriousness spiced with humor—love me, love my dog—"Jeekers!"—shares her gym equipment and her father's car—ladylike and likeable—future Co-ed.

HENRY WALTER BRODEUR

165 Dunstable Road North Chelmsford

Junior Dance Committee Senior Dance Committee
A. A. Dance Committee Senior Prom Committee
Graduation and Reception Usher '50

Hank—of Bishop & Brodeur, Inc.—bookkeeping specialist—big man in construction company's office—an innocent look, but there is more to it—hunting is his hobby—future accountant.

NANCY WINIFRED BURKE.

40 Grove Street

Chelmsford Center

Glee Club Concerts '47, '48

Junior Red Cross '47, '48, '49, '50

Class Ring Committee

A. A. Member '47, '48, '49, '50

Graduation and Reception Usher '50

Press Club

Yearbook Staff

'Middlesex Women's Club Award '51

Graduation Theme Committee

Class Will Committee

Courageous enough to become a teacher—super student—"My friend, Martha"—summer resort, Hyannis—basketball at "Y"—secret heart beat—a perfectionist—the perfect lady—A. U. Y. Promoter.

CECILE ROSE CARBONNEAU

34 Princeton Boulevard

North Chelmsford

Baton Twirler '47, '48, '49

Christmas Concert '50

Glee Club '49, '50

Christmas Concert Ticket Committee '50

Program Committee '50

Junior Red Cross '49, '50

A. A. Member '47, '48

March of Dimes Concert '50

Jane's buddy—who's Russ?—loves to write letters, in longhand—Houdini fan—often seen at Ballos'—spends hours helping Miss Littlehale—enjoys a good joke and a good laugh.

RAYMOND WILLIAM CARLSON

7 Highland Avenue

North Chelmsford

Baseball '48, '49, '50

Basketball '50

Yearbook Staff

A. A. Member '47, '48, '49, '50

Civil Defense '51

Senior Dance Committee

Graduation and Reception Usher

Ray—basketball and baseball outstanding—chauffeurs Charlotte—Bentley bound—future C. P. A.—personality plus—supply boy—heroic scorer of the winning point at Boston Garden—a star everywhere.

ROBERT ARTHUR CARRUTHERS

4 York Avenue

Chelmsford Center

A. A. member '48, Vice-President '49, President '50

Basketball '49, '50, '51, Captain '51

Basketball, J. V. '48

Baseball '48, '49, '50, '51

Football '50

A. A. Dance Committee

All Suburban Basketball '50, '51

All Suburban Baseball '49

Crutch—star basketball captain—pitches the best of ball, (bit of woo, too)—"The Old Pro"—tall, blond "King of the Football Festival"—carefree, happy, likable chap—we should hear his name over the airwaves.

BLANCHE GERALDINE CODY

44 Ledge Road

North Chelmsford

Junior Dance Committee

Senior Dance Committee

Bunny—nice to know—crazy over horses—sweet smile and disposition—"Where's Theresa?"—decided on her career after visiting our clinic—as a nurse she'll keep her patients happy.

CONSTANCE AGNES CUMMINGS

10 Third Street

Chelmsford Center

A. A. Member '48, '49, '50

Graduation and Reception Usher '50

Senior Dance Committee

Basketball '51

Baton Twirler '48, '49, '50

Junior Red Cross '47, '48, '49, '50

Glee Club '48

Connie, *not* Constance—perky, petite, and pretty—front seat in history—neat baton twirler—steady basketball player—all around student—plans to be a teacher.

ALICE MARGUERITE CURRAN

997 Princeton Boulevard

North Chelmsford

Baton Twirler '49, '50

A. A. Member '48, '49, '50

Press Club

Serious-minded and well-poised—Claire's buddy—after school office work—neat and trim—clever twirler—movie devotee—low, gentle voice—ever a lady.

RICHARD ALAN DAVIS

1 Francis Street

Westlands

Intramural Basketball '48, '49, '50

Basketball, J. V. '48, '49

Basketball '51

Baseball '48

A. A. Member '49, '50

Dick—quiet when not laughing—tom foolery with Steve—basketball big wig—*loves* his chemistry—favorite relaxation, sleeping in school—not even Provincetown could rattle him—the great untroubled.

LOUIS DeSILVIO
 65 Tyngsboro Road North Chelmsford
 Band Member '47, '48, '49, '50 Christmas Concert '49, '50
 All Annual Band Concerts

Mickey—carefree and careless—Nashua mechanic—"the late Mr. DeSilvio"—in a rut of his own making—the great Casanova—no worry wart—feigns a frown—band room chauffeur.

CHARLOTTE EILEEN DINNIGAN
 7 Ripley Street North Chelmsford

A. A. Member '47, '48, '49, Secretary '50
 Graduation and Reception Usher '50
 Secretary of Student Council '51 Junior Dance Committees, Chairman
 Senior Dance Committees, Chairman
 Junior Red Cross Representative '48
 A. A. Dance Committees Cheerleader '48
 Queen of Football Festival Press Club

Dini—a good thing in a small package—football festival queen—basketball at "Y"—chronically misses bus—live wire—1951's versatile maid of all work—always in demand—all things to all people.

STEPHEN THEODORE DULGARIAN
 288 Chelmsford Street Westlands

Good Government Day Committee '51 A. A. Member '47, '49, '50
 Football '49, '50

Stevie—black, wavy hair—"Y" Basketball player—plays piano at Skip's Diner—campaign sign toter—The Egg and I—drives his big brother's car—school books?—no, funny books.

TIMOTHY EMANOUIL
 50 Hunt Road Chelmsford Center

Glee Club '49, '50 Senior Dance Committee
 Good Government Day Committee '51

Tim—quietly painstaking—industrious poultry farmer—universally liked and esteemed—always a smile and helping hand—an unparalleled disposition and an unsurpassed gentleman.

EILEEN LOUISE FLAVELL

27 Main Street

North Chelmsford

Glee Club Concert '48

Cheerleader '48

Graduation and Reception Usher

Christmas Concert Usher '50

Cap and Gown Committee

Press Club

A. A. Member '48, '49, '50, '51

Ei—blond, bashful, and good with the books—evening baby sitter and television critic—acrobatic dancer—thirty minute calls to Kathy—retiring, but able—nurse-to-be.

JAMES J. GALE, JR.

15 Fletcher Street

Chelmsford Center

Good Government Day Committee '51 Senior Dance Committee '50

Jim—newcomer, all the way from Arizona—personifies the cowboy spirit—drives a car—flirts with a band member—gasoline dispenser—mysterious middle name!—"Call me Jim."

NANCY JEAN GEARY

17 Steadman Street

Westlands

Class Marshal '50

A. A. Member '47, '48, '49

Band '49, '50, Concerts '50, '51

Yearbook Staff

Graduation and Reception Usher

Press Club

Graduation Theme Committee

Class Day and Gift Committees

Middlesex Women's Club Award '50

Basketball Manager '50

Lady politician—brimful of pep—enjoys cards with Dick—enthusiastic band member—scholastically apt—excels without effort—modest about all her achievements—career girl.

WAYNE GRAY, JR.

158 Dunstable Road

North Chelmsford

Junior Red Cross '47, '48, '49

Junior Dance Committee

Senior Dance Committees

A. A. Member '49, '50

Fiend for work—favorite nourishment, chocolate bars and strawberry sundaes—ardent fisherman, trapper, and hunter—loves an argument—efficient gentleman—off to Lowell Textile.

THERESA BERNADETTE GRONDINE
 68 Ledge Road North Chelmsford
 Junior Dance Committee Senior Dance Committee
 Glee Club Program Committee '50 Press Club

Life begins at 8:05—never a spare moment—capable pupil and office helper—has appearance, ability and manners—welcome addition to any office.

ALLAN BARR HABERMAN
 263 Groton Road North Chelmsford
 Junior Red Cross '47, '48, '49, '50 Field Day Committee '48, '49
 Good Government Day Committee

Habie—proud of his Hot Rod—bashful jazz pianist—keeps someone's hand warm—guitar and uke artist—5 o'clock shadow—hen-pecked.

FRANK RAYMOND HARDY
 26 Sunset Avenue Westlands
 American Legion Boys' State Award '50 Football '49
 A. A. Member '50 Student Council Representative
 Press Club Graduation Usher
 Junior Dance Committee Senior Dance and Prom Committees
 Junior Red Cross '48, '49, '50, '51 Good Government Day Candidate

Ray—popular fellow with a friendly smile—exemplary manners and superior student—Roger's devoted pal—ambitious—his business genius pays off—"Did you see my new Chevy?"—destined for success.

KATHLEEN VERONICA HARRINGTON
 156 North Road Chelmsford Center
 Christmas Concert Usher '49 A. A. Member '47, '48, '49, '50
 Band '48, '49, '50, '51 Band Concert '48, '49, '50, '51
 Glee Club Concert '47, '48, '50 Graduation and Reception Usher '50
 Press Club American Legion, Ladies' Auxiliary Award '50
 Junior Dance Committee Junior Red Cross '47, '48, '49, '50

Kathie—head reporter for C. H. S.—sings and dances with sister Eileen—masters her assignments with ease—summer salesgirl—naturally sociable—refined and sweet—good manager.

GEORGE WILLIAM HATCH

50 Locke Road

Chelmsford Center

Football '46

Good Government Day Committee '51

"Oh-h, George!"—Heap big hunter, fisherman, trapper—Alan's comical side kick—better use Gem blades—one round Charlie in Golden Gloves—Hatch's used car lot—absent, tardy and dismissed—trips to Dracut.

JOAN GLADYS HENDERSON

121 Steadman Street

Westlands

Red Cross Member '48, '49, '50, '51

Good Government Day Committee '51

Glee Club '51

Ticket Committee, Glee Club '51

Joanie—cute trick—natural curls and big brown eyes—doesn't believe in school busses—enjoys dancing and a good time—always ready to help—good luck.

MABLE JOAN HENDERSON

25 Manahan Street

Westlands

Junior Dance Committee

Senior Dance Committee

Press Club

Glee Club '48

A. A. Member '48

Spring Concert '48

Violet eyes and natural waves—smile for everyone—enjoys swimming at the "Y"—works in Triangle—good natured always—looking forward to a full time position.

WILLIAM DANA HICKS

9 Jordan Road

West Chelmsford

A.A. Member '48, '49, '50, '51

Football '49, '50

All Suburban Football '50.

Basketball J. V.'s '48

Basketball '49, '50, '51

Baseball '49, '50, Co-Captain '51

Junior Red Cross '49

Good Government Day, Moderator '51

Bill—mighty midget—carefree, comic conspirer—Pop's big boy—and he had but fifty cents—proud of his hair—finally decided to honor 1951 with his presence—brawn—"That Hicks is a wonder!"

ELEANOR VIRGINIA HOYT

6 Golden Cove Road

Westlands

Glee Club '48
May Festival Usher '50
Chairman Christmas Gift Committee '51
A. A. Member '48, '49, '50, '51
Press Club
Junior Red Cross '48, '49, '50, '51
Graduation and Reception Usher

Elly—notes to Bunny—sews a fine seam—reserved manner with a ready smile—needs no rouge—summer camp counselor—will be at home at Framingham Teachers' College.

ANN HOVEY JACKSON

8 Golden Cove Road

Westlands

Senior Prom Ticket Committee '51
Good Government Day Election Committee
Press Club

Stonewall—a popular newcomer from Marblehead—daily teasing from Joe—loves Economics?—Charleston specialist—fun to be with—blushing rose—another woman driver.

BARBARA LANE JONES

11 Warren Avenue

Chelmsford Center

Cheerleader '48, '50
Senior Dance Committee
Baton Twirler '49
Junior Red Cross '47, '48, '49, '50
Junior Dance Chairman
Class Day Committee
Press Club
Glee Club '47, '48, '49, '50

Jonsie—lively blond—rosy cheeks—typical teen-ager—infectious laugh—peppy baton twirler and cheerleader—long distance calls from Melrose—plans to enter secretarial school.

HAROLD LEE KELLEY

115 Wightman Street

North Chelmsford

Junior Red Cross '48, '49, '50, '51
Intramural Basketball '48, '49, '50
Class Day Committee
Mile Winner field day '50, second '49
Press Club
Good Government Day Representative in Boston
Junior and Senior Dance Committees
A. A. Member '49, '50
Winner of 440 race field day '50

Kell—"Want to hear a good one?"—born talking—sports minded—Murphy's chum—ambitious for radio—what a voice!—up from the ranks of wise-guys—vitamins, spinach, and dynamite.

JOSEPHINE KULSKI

66 Carlisle Street

East Chelmsford

Red Cross '49, '50

Lamp Lighters Club

Jo—short and shy—transfer from our rival, Howe—faithful rooter for C. H. S.—trips now and then to clinic—Donna's shadow—good word for everyone.

DONNA LOUISE LEAVER

9 Manning Road

East Chelmsford

Junior Red Cross '48, '49, '50, '51

A. A. Member '49, '50

Program Committee, Christmas Concert '50

Bubbling with fun—promoter of East Chelmsford—out-spoken and informal—sharp socks—interested in a certain Roger—night school attendant—always looks on the bright side of life.

ISABELLE AMELIA MANN

21A Stedman Street

Westlands

A. A. Member '47, '48, '49, '50

Graduation Usher '50

Basketball '48, '49, '50, Co-Captain '51

Junior Dance Committee

Student Council Dance Committee

Junior Red Cross Member '47, '48, '49, '50

Glee Club '47

Izzy—frank, friendly, and full of fun—capable co-captain and outstanding organizer—cordial and ever-ready smile—wholesome, energetic, and ambitious—black velvet on a white cap for Izzy!

ESTELLE ROSE MARCOTTE

6 Ripley Street

North Chelmsford

A. A. Member '47, '48, '49, '50

Cheerleader '47, '48, '49, Co-Captain '50

Junior Dance Committees

May Festival Queen Attendant

Student Council Dance Ticket Committee

Polly Teena Representative

Senior Prom Committee

Glee Club '47

Cheerleaders' Dance Committee '47, '48, '49

Press Club

Blond, and blue-eyed Polly Teena—mildly mannered and gently spoken—"My brother, Al"—letters from Middlesex Academy—favorite relaxation is cheerleading—pleasant to remember.

DAVID RONALD MERRILL

161 Middlesex Street

North Chelmsford

A. A. Member '48, '49, '50

Band '47, '48, '49, '50

Annual Band Concert '48, '49, '50, '51

Senior Dance Committee '51

Basketball J. V.'s '48, '49, '50

Basketball '51

A deep voice and a wide smile—"But, Mr. Shannon"—surprise party—many secret admirers—rates with "Tiny"—filled with a spirit of lightheartedness—the last of a fine four.

ROBERT PAUL MURPHY

22 Brouillette Street

North Chelmsford

Baseball '49, '50, '51

Football '50

Intramural Basketball '49

Red Cross Committee '47

Junior Dance Committee

Good Government Day Committee '51

A. A. Member '49, '50

Murph—Kelley's bosom pal—loves laughter and foolishness—beach wagon boy—makes a hobby of visiting the teachers—"Aw, Mrs. Carriel"—comes up smiling after a taste of the navy—one of the roving kind—"Don't worry, you'll get by!"

CAROLE MARILYN OATES

169 Dalton Road

Westlands

Band '47, '48, '49, '50

Annual Band Concert '47, '48, '49, '50

A. A. Member '48, '49, '50

Press Club

Class Motto Committee

Junior Red Cross '47, '48, '49, Rep. '50

Glee Club '47, '49, '50

Glee Club Concerts '47, '48, '49, '50

Senior Dance Committees

Intramural Basketball '47

Oatsie—late to this and late to that—tip-tilted nose and soft brown eyes—mode of fashion—skiing enthusiast—summer at Hamp-ton—never lacks an escort—where's Arizona?

CAROL ANN OSBORN

8 Chelmsford Street

Chelmsford Center

A. A. Member '47, '48, '49, '50

Band '47, '48, '49, '50

Press Club

Annual Band Concert '47, '48, '49, '50

Basketball '50, '51

Junior Red Cross '47, '48, '49, '50

Senior Cap and Gown Committee

Glee Club Concerts '47, '50

Ozzie—ex-Westlander—stylish dresser—clarinet duets with Carole—car of her own—boy-shy—a worrier, especially about French—just plain nice—"Are you through with the scorebook, Allen?"

JOSEPH VICTOR OUELLETTE, JR.

80 Linwood Street

Westlands

A. A. Member '47, '48, '49, '50

Baseball, Manager '47

Football '49, '50

Senior Prom Committee

Good Government Day Committee '51

Vic—big business man—sounds fishy—Valley Forge Boy Scout—speaks with no notes—C. Y. O. basketball player—quiet except in physics class—joke and laugh master—self-sufficient.

FENNER H. PECKHAM, JR.

72 High Street

Chelmsford Center

Football '49, '50

A. A. Member '48, '49, '50

Glee Club '51

Junior Red Cross '48, '49, '50, '51

Press Club

Junior Dance Committee

Senior Dance Committee

Harry—Billy's big brother—"When I was in California"—jallop racer — loyal football supporter — Miss Littlehale's music master — friendly grin—effervescent talker—good luck and "goo-bye."

SALLY PETTERSON

176 Groton Road

North Chelmsford

A. A. Member '46, '48

Junior Dance Committee

Junior Class, Secretary '48

Graduation and Reception Usher '49

Senior Dance Committee

A perfect lady—pretty clothes and manners—quiet and reserved, but appreciates a joke—model scholar—prefers red hair—rides in a merry Olds—pride of the West.

DOROTHY ELLA PEVERILL

210 Groton Road

West Chelmsford

A. A. Member '47, '48, '49

Junior Red Cross '48, Rep. '50

Junior Dance Committee

Senior Dance Committee

Christmas Concert, Usher '50

Press Club

Dottie—good natured and cheerful—chatters and giggles—share shorthand lessons—choir member—mildly protests ranking system—"Mr Callagy, you never take my good mark!"—will be reading temperatures soon.

ANN LOUISE PICKARD

211 Chelmsford Street

Westlands

Glee Club '48	Junior Red Cross '48, '49, '50, '51
Cheerleader '48, '49, '50, Co-Captain '51	Basketball '50, '51
A. A. Member '50, '51	Booster Day Committee '50
Class Motto and all Dance Committees	Lamp Lighters Club, Treasurer
Press Club	Class Day, Chairman

Wimpy—snappy captain of cheerleaders—triple threat on the basketball court—outspoken—a good friend of Margaret's—super saleslady—initiative and push—individualist—"My Heart Cries For You"—"Aw, Mr. Callagy."

RONALD SPAULDING PICKARD

14 Perham Street

Chelmsford Center

Good Government Day Committee '51	A. A. Member '50
Junior Dance Committee	Lamp Lighters Club
Class Motto Committee	Intramural Basketball '48, '49, '50

Moose—humorous—whiffle wearer—"Shake, Jack"—a flair for relaxing—one of the "better men" of C. H. S.—future chicken farmer—Air Corps aspirant—basketball player anonymous.

DANIEL FREDERICK PIHL

102 Steadman Street

Westlands

Red Cross Member '47, '48, '49, '50	A. A. Member '50
Student Council Assembly Chairman '50	Junior Dance Committee
Senior Dance Committee	

No small talk—special hobbies, modeling planes and collecting stamps—lessons prepared with ease—doodles on all his papers—winner of the T. B. poster contest.

SHIRLEY BLANCHE PROULX

12 Holt Street

North Chelmsford

D. A. R. Award	Glee Club '48
Glee Club Concert '48	Junior Class, Treasurer
Junior Dance Committees	Graduation and Reception Usher '50
Senior Dance Committee	Senior Prom, Chairman
Press Club	Booster Day Committee

Perpetually prepared—sweet, neat, and tres petite—promising teacher—cooperates in all activities—"My father will give us a ride"—Sheila's chum, our friend—will star on our hit parade.

SHEILA MARIE REYNOLDS

111 Stedman Street

Westlands

Basketball '49	Cheerleader '48
A. A. Member '48, '49, '50	Graduation and Reception Usher '50
Press Club	Senior Prom and Dance Committees
Junior Class Chairman	Class Motto Committee
Booster Day '50	Senior and Junior Dance Committees
Glee Club '48	

Tactful and considerate—personality galore—never at loss for friends—versatile lady—smooth dancer—make-up artist—diligent pupil—plenty of ability and charm for success.

GEORGE EDWARD SHEPHERD, JR.

20 Dunstable Road

North Chelmsford

A. A. Member '48, '49	Band '48, '49, '50, '51
Annual Band Concert '49, '50, '51	Junior Dance Committee '50
Senior Dance Committee '51	Basketball J. V.'s '50
Intramural Basketball '48, '49, '51	Yearbook Staff
Senior Prom Committee	Graduation Committee

Sandy—deceptively quiet in class—North Congo sharp shooter—trombone tooter—snowplow boy—a romantic poet—career in art—“Let’s go!”

GEORGE EDWARD STOTT

96 Billerica Street

Chelmsford Center

Junior Red Cross '47	Intramural Basketball '47, '48, '49, '50
Good Government Day Committee '50	Lamp Lighters Club
A. A. Member	

Mike—blond crew cut—broad sense of humor—fishing fiend—drives a black coupe—Naval Reservist—answer man in room 6—C. Y. O. basketball player.

PETER STEPHEN SUICH

7 Grandview Road

Chelmsford Center

Junior Red Cross '47, '48, '49, '50	Band '48, '49, '50
Band Concerts '49, '50	Basketball '50
Intramural Basketball '48, '49	Yearbook Staff
Class Day Committee '51	A. A. Member '48, '49, '50
Junior and Senior Dance Committees '49, '50	
	Class Ring and Motto Committees '50

Pete—“attention, please!”—the man with the horn—proud of his teeth—“I swear I’ll kill you!”—big kid at heart—band room student—future salesman.

JANET MARIE SWEET

121 Highland Avenue

North Chelmsford

Press Club

Glee Club '48

Basketball '48, '49, '50, Co-Captain '51

Junior Red Cross '48, '49, '50, '51

Junior Dance Committee

A. A. Member '49, '50

Senior Dance Committee

Booster Day Committee '50

Jan—sweet Miss Sweet—winning personality—favorite summer resort, Hampton—Sweet, Bomil, and Bell—a staunch North rooter—"Where's Wimpy?"—rosy cheeked—star athlete—"Oh, 12 times"—carries on the family tradition.

MILTON ELLSWORTH TAYLOR

9 Evergreen Street

Baseball '48, '49, '50, '51

Basketball '50, '51

A. A. Board '50

A. A. Dance Committees

Westlands

Basketball J. V. '49

A. A. Member '49, Treasurer '50

Lamp Lighters Club, President

Class Trip Chairman

Uncle Miltie—likes to see new faces—kangaroo legs on basketball court—wisecracker—tie fancier—Chief Lamp Lighter—A. A. Banker—the original projector man—"Are you for real?"

SHIRLEY ANN TAYLOR

45 Littleton Road

Chelmsford Center

A. A. Member '50

Senior Prom Committee '51

Press Club

Junior Red Cross '50, '51

Junior Dance Committee '50

Glee Club '48, '49, '50

Senior Dance Committee '50

Class Day Committee '51

Wavy brown hair—enthusiastic response to life—one of the few of us who has been on radio—pleasing voice and disposition—Cynthia's chum, chews gum—"Oh, Mr. Callagy!"

CHARLOTTE WINIFRED TIBBETTS

77 Crescent Street

Lowell

A. A. Member '47, '48, '49, '50

Christmas Concert Usher '47

Class Ring Committee '49

Yearbook Staff '51

Class Trip Committee '51

Senior Dance and Prom Committees '51

Cheerleader '47, '48

Graduation and Reception Usher '50

Lamp Lighters Club '51

Press Club

Junior Dance Committee '49

Tibi—the other member of T. & T., Inc.—bright future in interior decorating—vivid imagination—five foot two and eyes of blue—"Dad will take care of it."—dainty and dimpled.

PATRICIA ANN TOMS

37 Dunstable Road

North Chelmsford

Junior Class, Secretary	Cheerleader '47, '48
Lamp Lighters Club, Secretary	Graduation and Reception Usher '50
A. A. Member '47, '48, '49, '50	Yearbook Staff
Christmas Concert '47	Junior Dance Committees
Senior Dance Committees	Press Club

Shareholder in "T. & T."—happy-go-lucky—a natural for work and play—appreciates the air force—friends a-plenty—drives Pop's car—an efficient miss—we foretell success.

ALBERT WILLIAM TOUSIGNANT

16 Quigley Avenue

North Chelmsford

Baseball '47, '48, '50, '51

Basketball '50

Flip—proud member of the Lowell Gas Light baseball team—taxi driver—naval reserve—sound sleeper—"Will you explain it again, Mr. Hicks?"—values his diploma—would-be pharmacist.

ALBERT CHARLES VALENTINE

54 Gorham Street

East Chelmsford

A. A. Member '48, '49, '50	Band Concerts '48, '49, '50, '51
Junior Red Cross '48, '49, '50, '51	Senior Dance Committee
Press Club	Band '48, '49, '50, '51

Val—a red headed Mellow Tone—must have music—good dancer—girls??—looking for a music school where there's no history—serious minded and conscientious—"Keep quiet, will you?"

HAROLD ALLAN VINAL

15 Highland Avenue

North Chelmsford

A. A. Member '48, '49	Intramural Basketball '48, '49, '50, '51
Cap and Gown Committee	Junior Dance Committee
Senior Dance Committee	

C. J.—hopes to become C. P. A.—blond, handsome, and ambitious—easy to get along with—willing worker, but no tall talker—good bookkeeper—reliable and well recommended—man of quality.

THELMA SCOTT WALLIS

41 Stedman Street

Westlands

A. A. Member '47, '48, '49
Senior Dance Committee

Junior Red Cross '48

Perpetually pleasant—beautiful hair and smile—Florence's chum—surrounded by boys in U. S. History—unruffled and untroubled—finds classroom routine a bit boring—marital inclinations.

FREDERIC CAUSER WARREN

Summit Avenue

Chelmsford Center

Football '48, '49, '50
Yearbook Staff

Baseball '50, '51
Press Club

Junior Red Cross '48, '49, '50, '51

Class Day Committee

A. A. Member '49, '50, '51

Glee Club '48, '49, '50, '51

Glee Club Concerts '48, '49, '50, '51

Senior and Junior Dance Committees

"Joe"—suave, debonaire ladies' man—Gee-mon-itilee!— rumba Joe—enjoys rough football—undaunted bluffer—"Where'd you get that laugh?"—hasn't been hooked yet—our heart breaker.

CYNTHIA ANN WILSON

18 Grandview Road

Chelmsford Center

A. A. Member '49, '50

Press Club '51

Senior Prom Committee '51

Senior Dance Committee

Junior Red Cross Member '50, '51

Class Motto, Chairman '50

Glee Club '47, '48, '49

Cynthia—neat and sweet—drives a Buick—curly haired and rosy cheeked—"my sister Bobby"—basketball at the "Y"—favorite subject definitely not physics—easy to get along with.

SAMUEL MARION WOOLARD

169 Boston Road

Chelmsford Center

Good Government Day Committee '51

Lamp Lighters Club

A. A. Member '49, '50

Sam—practical joker with a deceptive bashful look—Mike's buddy—future stock car racer?—Jeanie's boy—quiet?—"What's physics?"—the laughing boy—a breeze from South.

WILLIAM VIRGIL YOACHIMCIUK, JR.
124 Cashin Street Lowell

Baseball '48, '49, '50, Co-Capt. '51 A. A. Member '49, '50, '51
Yearbook Staff Senior Dance Committee
Press Club Lamp Lighters Club, First Vice-Pres.
A. A. Board, Jr. Class Rep. '50
Junior Red Cross '48, '49, '50, '51 Intramural Basketball '48

Yawkey—a true friend to all—powerful batter and co-captain of the baseball team—taxies for Westlands boys—a man's man—reserved and sincere—character, plus.

FLORENCE CHARLOTTE ZIEMBA
Worden Road Tyngsboro

Senior Dance Committees May Festival Usher '50
Junior Red Cross '48, '49, '50, '51 Press Club
Junior Dance Committee

Loves to tease—always talking about Allan—chit-chat—fondness for bright sweaters—likes period 1—Thelma's pal—black hair and flashing eyes—future undecided.

The Test of Life

The test is not in written sheets—
It comes in life's highways and streets,
Where each shall have a testing time
That shows the earthly or sublime

Right thoughts, right acts—these are the test—
A constant striving for the best.
Beyond the test of hand and mind
The test of life we all shall find.

CHARLES REIGNER

Baby Pictures

1. Harold Kelley
2. Stephen Dulgarian
3. Florence Ziemba
4. Lucille Ayotte
5. William Yoachimciuk
6. Louise Pickard
7. George Shepherd
8. Shirley Taylor
9. Nancy Geary
10. Kathleen Harrington
11. Barbara Jones
12. Ann Jackson
13. Cynthia Wilson
14. Carole Oates
15. Richard Russell
16. Dorothy Peverill
17. Nancy Burke
18. Margaret Coughlin
19. Isabelle Mann
20. Charlotte Dinnigan
21. Constance Cummings
22. Carol Branch
23. Eleanor Hoyt
24. Jane Abrahamson
25. Theresa Grondine

UNDERGRADS.

Juniors

CLASS OFFICERS

President Roderick Hunt
Vice-President Kathleen MacElroy
Secretary Ann Morrow
Treasurer Richard Haberman

Arseneault, Margaret	Ferron, Robert	LaCourse, Leo	Pontefract, Laura
Avila, George	Fitzpatrick, Ronald	Lamprey, Philip	Reis, Carolyn
Bancroft, Beverly	Foster, JoAnn	Larson, Mary	Robertson, Jean
Baron, David	Fox, Carolyn	Laughton, Judith	Rollins, Donald
Bicknell, Janet	Gagnon, James	L'Ecuyer, Joan	Rose, Myrtle
Blondin, Helen	Gaudette, Joan	Linnell, Helen	Sawyer, Virginia
Bourbeau, Shirley	Grant, Beatrice	Linstad, Louise	Schult, Victor
Brown, Paul	Greenwood, Nancy	Littlefield, Gail	Sousa, Michael
Calvetti, Norman	Grondine, Dorothy	Luke, Nancy	Simpson, Joan
Carter, Arthur	Guerrero, Richard	McCarthy, Philip	Simm, Carol
Coates, Donald	Haberman, Allan	McCrary, Robert	Stanton, Carol
Corfield, Fred	Hamel, Joan	McEnany, Regis	Suich, Mary Ann
Crowley, Ruth	Hand, Evelyn	Mello, Allen	Supple, Jean
DePalma, Leonard	Harper, Richard	Miller, Lorraine	Sullivan, Robert
DeWolf, Brenton	Hartley, William	Miner, James	Talty, Anita
Durkee, Robert	Heald, Marguerite	Morgan, Louise	Ullom, Priscilla
Edwards, Charles	Howard, Phyllis	Mountain, Richard	Valentine, Joanne
Egan, Mary	Hunt, Mary	Murphy, Joan	Wainwright, Albert
Enis, Donald	Hyson, Gary	Normandin, Claude	Warner, Robert
Eno, Raymond	Johnstone, Philip	Nebes, William	Wheeler, Doris
Ferguson, Walter	Kemp, Norene	Parkhurst, Richard	Whitesides, John

Sophomores

CLASS OFFICERS

<i>President</i>	Dean Haeusler
<i>Vice-President</i>	Ronald Yates
<i>Secretary</i>	Barbara Bailey
<i>Treasurer</i>	John O'Boyle

Anglin, Ruth	Davis, Virginia	Leach, Bruch	Reid, Eleanor
Avila, Beatrice	Dermody, Winchester	Linton, George	Reid, Leslie
Avila, Manuel	Dinnigan, Norma	Lydon, Beverly	Reiss, James
Ayotte, Edwin	Dusseault, Exie	MacQuesten, Carolyn	Silk, Philip
Bancroft, Geraldine	Egan, Francis	Mann, J. Ernest	Simpson, Merle
Belida, Ruth	Eliassen, Dorothy	McEvoy, Janet	Spurr, Janice
Berger, Charles	Flynn, Jude	McGlinchey, Bernard	Stanton, David
Blott, Leola	Forrester, William	McLaughlin, Charlotte	Stevens, Robert
Boucher, Jacqueline	Gadbois, Roland	McMaster, Brenda	Sutherland, Carol
Bovill, Frederick	Gagnon, Esther	McMullen, Joan	Sweet, Louise
Brown, George	Gauthier, Patricia	Mello, Hazel	Thorburn, Bradford
Buchan, Bette	Geary, Joseph	Milam, Helen	Vickery, Florence
Buzzell, John	Gilbride, Robert	Molleur, Robert	Walker, Allan
Card, Jeannette	Gonsalves, Mary	Morrison, Barbara	Warren, Franklin
Clement, William	Gravelle, John	Morrow, Warren	Warren, Mary
Clements, Bruce	Gray, Eleanor	Mueller, Gladys	Warner, Richard
Colby, Sylvia	Henkel, Jannette	Nickerson, Carol	Whitworth, Dorothy
Coles, Grayson	Hicks, Barbara	Oczkowski, Irene	Wiggins, Richard
Collette, Lorraine	Hicks, Cherie	Ostman, Sylvia	Wilcox, Millard
Collopy, Rosemary	House, Donald	Paduch, Jane	Wilder, Nancy
Crockford, Charlotte	Hulslander, Avis	Paquette, Irene	Williams, Charlotte
Crowe, Frederick	Jolin, Raymond	Pearson, Gail	Wright, Richard
Curran, Thomas	Kydd, David	Peckham, William	Zabierek, Roy
Cutrumbes, Joan	Larson, Robert	Pike, Richard	Zouzas, Samuel

Freshmen

CLASS OFFICERS

President Gerald Hardy
Vice-President Shirley Dorsey
Secretary William Connor
Treasurer Dorothy Becker

Adams, Robert	DeBarge, Jean	Johnston, Gail	Pajak, Virginia
Altemus, Eugene	DePalma, Michael	Kenyon, Richard	Paradis, Charles
Anderson, Arthur	Dupee, Lois	Klonel, Allard	Perzel, George
Anderson, Kurt	Dusseault, Carolyn	Knox, Harold	Pevey, Lyman
Avila, Elaine	Dusseault, Constance	Krupowicz, Joan	Poitras, J. Arthur
Ayotte, Dorothy	Dutton, David	LaCourse, Patricia	Poland, Judith
Axon, Beverly	Eaton, Frances	Lajoie, Joan	Prescott, Franklin
Beaubien, Bertha	Ellinwood, Jane	LeBrun, Lillian	Ramsdell, Jacqueline
Belanger, Claire	Emanouil, Christy	Leslie, Marjorie	Raymond, Florence
Bell, Robert	Enis, Elizabeth	Lessard, Theresa	Rioux, Patricia
Bill, Warren	Ferreira, Carolina	Litchfield, Lawrence	Roach, Ronald
Bishop, Norman	Fitts, Pennryn	Logan, Helen	Robertson, Frank
Bonura, Nicholas	Flynn, John	Lupien, Albert	St. Germain, Philip
Bowers, Sewell	Flynn, Mary	Lussier, Lucille	Schliebus, Douglas
Bowman, Barbara	Gagnon, Shirley	MacKenzie, Donna	Scholz, Elsie
Brotz, Joseph	Gallagher, Louise	Marchildon, Gloria	Smith, Joseph
Brown, Fred	Gibbs, Sandra	Marcotte, Joseph	Snook, Beverly
Bruce, Barbara	Gosselin, Theresa	Martin, Edward	Suich, John
Cafiso, Ann Marie	Gray, Valerie	McGovern, Carol	Sutherland, Shirley
Capella, Wayne	Greska, James	Merryman, Carol	Tetreault, Theodore
Carkin, Howard	Grondine, Rita	Mello, Genevieve	Thiffault, Barbara
Cheney, Irene	Henderson, Robert	Miller, Arline	Vennard, B. Joan
Chevalier, Paul	Henderson, Warren	Miner, Richard	Veiga, Mary
Collopy, Dolores	Hollingworth, Pamela	Moore, Gladys	Wainwright, Nancy
Connor, Margaret	Hood, Robert	Moreton, Ruth	Walker, Judith
Cooke, Marcia	Jenkins, Doris	Mosley, Doris	Welch, Dorothy
Costello, Robert	Jensen, Ronald	Narus, Albert	Westwood, Jacqueline
Curran, Margaret	Johnson, Charles	O'Neil, James	White, Marcia
			Wright, Nancy

Honors
CLASS OF 1951

~ ~
Graduation Speakers

NANCY WINIFRED BURKE

NANCY JEAN GEARY

FRANK RAYMOND HARDY

SHIRLEY BLANCHE PROULX

ROGER WILLARD BICKNELL

High Honor

PATRICIA ANN TOMS

Honor Rank

RAYMOND WILLIAM CARLSON

RICHARD FRANCIS HOYLE

KATHLEEN VERONICA HARRINGTON

HENRY WALTER BRODEUR

EILEEN LOUISE FLAVELL

CHARLOTTE EILEEN DINNIGAN

ANN MARIE BALLINGER

MARGARET ANN COUGHLIN

CONSTANCE AGNES CUMMINGS

SALLY PETTERSON

ELEANOR VIRGINIA HOYT

CHARLOTTE WINIFRED TIBBETTS

ROBERT JOSEPH BISHOP

ISABELLE AMELIA MANN

WAYNE GRAY, JR.

Special Awards

CLASS OF 1950

The following is a list of the special awards presented at the graduation exercises, June 21, 1950. Inasmuch as these awards were not made until the night of graduation, it was impossible to record them in the 1950 Yearbook.

BOYS' STATE—A week at Massachusetts State College at Amherst—given by the American Legion, Post 212, to the highest ranking boy in the Junior Class—awarded to **FRANK RAYMOND HARDY**.

GIRLS' STATE—A week at the Massachusetts State Teachers College at Bridgewater—given by the Women's Auxiliary, American Legion, Post 212, to one of the ten highest ranking girls in the Junior Class—awarded to **KATHLEEN VERONICA HARRINGTON**.

THE HARVARD CLUB BOOK PRIZE—Presented by the Harvard Club of Boston to the best all around boy who stands high in scholarship and character in the college course of the Junior Class—"Ant Hill Odyssey" by William H. Mann awarded to **ROGER WILLARD BICKNELL**.

WASHINGTON AND FRANKLIN MEDAL AWARD—Presented by the Massachusetts Society of the Sons of the American Revolution given for excellence in the study of United States History as determined by competitive examination—awarded to **PHILIP JOHN BURNE**.

GOOD CITIZENSHIP CERTIFICATE—Presented by the Daughters of the American Revolution for outstanding qualities of dependability, leadership, service and patriotism—awarded to **MARTHA LOUISE WARREN** who was selected by her classmates and teachers.

Special Awards

CLASS OF 1950

BAUSCH AND LOMB HONORARY SCIENCE AWARD—Given by the Bausch and Lomb Optical Co. for outstanding accomplishment in the study of scientific subjects—awarded to ALLAN ELLIOTT REIS.

ENGLISH PRIZE—A purse of \$25 given by the North Chelmsford Parent-Teachers Association for excellence in the study of English as determined by competitive examination—awarded to MALCOLM GRAHAM MALLOY.

DUNIGAN AWARD—Given by the Chelmsford Teachers Association in loving memory of Hilda B. Dunigan, who taught in Chelmsford High School, from 1928 to 1934, for excellence in shorthand and typewriting as determined by competitive examination, won by JOAN PATRICIA CROFT.

GAY AWARD—Given by the Chelmsford Teachers Association in loving memory of Dorothy F. Gay, who taught in Chelmsford High School, from 1932 to 1934, for excellence in French as determined by competitive examination, won by MALCOLM GRAHAM MALLOY.

FOGG AWARD—Given by the Chelmsford Teachers Association in loving memory of Donald H. Fogg, who taught in Chelmsford High School, from 1940 to 1943, to the highest ranking senior girl who has earned a letter in major sports, won by JAQUELINE BEATRICE SIMPSON.

KNIGHTLY AWARD—Given by the Chelmsford Teachers Association in loving memory of George R. Knightly, who was a teacher and coach in Chelmsford High School, from 1930 to 1943, to the highest ranking senior boy who has earned a letter in major sports, won by RICHARD THOMAS BURNE.

SPORTS

BASKETBALL

BASEBALL

Athletic Awards

BASEBALL AWARDS (1950)

Richard Burne, <i>Captain</i>	Robert Kydd
Roger Bicknell	Robert Murphy
Raymond Carlson	Donald Pickard
Robert Carruthers	Richard Russell
Winchester Dermody	Milton Taylor
William Hicks	William Tousignant
Richard Hoyle	Frederic Warren
James Kerrigan	William Yoachimciuk

FOOTBALL AWARDS

Richard Hoyle, <i>Captain</i>	Donald House
George Linton, <i>Manager</i>	Roderick Hunt
Ralph Adams	Ernest Mann
Charles Berger	Robert Murphy
Donald Callahan	William Nebes
Donald Carrigg	John O'Boyle
Robert Carruthers	Robert Page
Winchester Dermody	Fenner Peckham
Stephen Dulgarian	Albert Wainwright
Richard Haberman	Frederic Warren
William Hartley	Ronald Yates
William Hicks	

BASKETBALL AWARDS

Boys

Robert Carruthers, <i>Captain</i>	Richard Haberman
Allen Mello, <i>Manager</i>	William Hicks
Roger Bicknell	Richard Hoyle
Raymond Carlson	David Merrill
Richard Davis	Milton Taylor
Richard Guerrero	John Whitesides

BASKETBALL AWARDS

GIRLS

Isabelle Mann, <i>Co-Captain</i>	Exie Dusseault
Janet Sweet, <i>Co-Captain</i>	Barbara Hicks
Pamela Hollingworth, <i>Manager</i>	Carol Osborn
Irene Oczkowski, <i>Manager</i>	Jane Paduch
Anne Ballinger	Louise Pickard
Anne Blackie	Laura Pontefract
Margaret Coughlin	Virginia Sawyer
Ruth Crowley	Joanne Valentine
Constance Cummings	Mary Warren

Athletic Association Board

OFFICERS

<i>President</i>	Robert Carruthers
<i>First Vice President</i>	Anne Blackie
<i>Second Vice President</i>	Jean McCaffrey
<i>Secretary</i>	Charlotte Dinnigan
<i>Treasurer</i>	Milton Taylor
<i>Member-at-Large</i>	Donald Callahan

CLASS REPRESENTATIVES

<i>Freshman</i>	Constance Dusseault
<i>Sophomore</i>	John O'Boyle
<i>Junior</i>	Jo-Ann Foster
<i>Senior</i>	Ralph Adams
<i>Faculty Adviser</i>	Joseph P. Nolan

The Chelmsford High School Athletic Association was organized early in the school year under the guiding hand of Mr. Nolan. This is the largest organization in school. Its function is to raise money for equipment of all athletic teams in school and to create a wholesome school spirit. Both objectives have been successfully accomplished under the sincere and experienced counsel of Mr. Nolan assisted by the willing and capable efforts of each board member.

Starting early in September several dances were held which were financially and socially most successful. Throughout the football and basketball seasons the board members were busy collecting dues and gate receipts, selling programs, and assisting in any needed capacity. Through these activities our athletic teams have profited by the purchase of equipment and the confidence inspired by a loyal student backing.

Mr. Nolan and the board members are particularly grateful to the Chelmsford Lions Club for its generous support throughout the school year.

Cheerleaders

The Chelmsford High School Cheerleaders, under the spirited and tireless guidance of their coach, Miss Joyce McCue, have brought to a fine conclusion a most noteworthy year. With Estelle Marcotte and Louise Pickard as co-captains, the team, uniformed in maroon and white, was a colorful and inspiring sight. The girls succeeded admirably in raising the spirit of the school to a new height.

The cheerleaders urged the teams on to victory at all their games and in all their tournaments, and entered into competition at Littleton where they won second place.

The members of the team are as follows:

SENIORS

Estelle Marcotte, *Co-captain*
Louise Pickard, *Co-captain*
Barbara Jones

JUNIORS

Nancy Greenwood
Joan L'Ecuyer
Gail Littlefield

FRESHMEN

Carolyn Dusseault
Constance Dusseault

Football

The Chelmsford High School football team of 1950 was ably captained by Dick Hoyle and well trained by Coach Joe Nolan and his assistant, Coach Bill Callagy.

The team got off to a bad start by losing a heartbreaker to Punchard in the last period. This knocked the spirit out of the team for the next two games, but it finally revived itself only to lose another heartbreaker to Dracut in the last minute of play. But the team wasn't to be denied, for in the next game they came home with a victory over Wilmington. Chelmsford went on to win over a large Lowell J. V. team and won over Weston in a close muddy battle.

Then came the traditional Thanksgiving game. Chelmsford stopped the painted Indians from Howe dead in the first period, leading 6 to 0 at the quarter and 13 to 0 at the half. In the third period, our boys held their own but showed signs of tiring due to the lack of relief from experienced substitutes. Howe scored late in the fourth period, making the score 13 to 7. On the ensuing kickoff, Howe recovered our fumble and quickly scored, making the score 13 to 13. Chelmsford gathered enough strength to block the try for the extra point as the game ended.

All in all it was a successful season, and Captain Hoyle's fine spirit, particularly when things were toughest, was an inspiration to the team. Captain Hoyle and all the senior football players wish Captains Haberman and Hunt, their fine squad, and their Coaches Nolan and Callagy the best of luck and success in the coming season.

The scores were:

Burlington	0	Chelmsford	2
Punchard	14	Chelmsford	6
Johnson	25	Chelmsford	13
Tewksbury	34	Chelmsford	13
Dracut	6	Chelmsford	0
Wilmington	0	Chelmsford	19
Lowell J. V.	0	Chelmsford	30
Weston	0	Chelmsford	13
Howe	13	Chelmsford	13

Boys' Basketball

As the season ends and we open the score book, we find the best record ever compiled by a Chelmsford High School Boys' Basketball Team. Coach Hicks may well be proud of his team's record of 22 wins and 2 losses, the Suburban League title, all honors in Class A Division at Townsend, and Class C title in the Tech Tournament held in the Boston Garden.

We suffered our first loss in our first game with Pinkerton on their home court, and our second, to Methuen.

The Townsend tournament was a complete success for Chelmsford, as we were crowned Division A Champs and obtained one permanent trophy and our second leg on a three year trophy. Captain Carruthers received the outstanding player award; Bill Hicks won the foul shooting trophy; Richard Haberman and Robert Carruthers placed on the All Star Team; and in addition, each player was awarded an individual charm.

In the Tech tournament the Chelmsford boys played three consecutive days and won the title, thereby setting a new record. The school received a plaque and a basketball for its trophy case, Captain Carruthers was named to the Tournament All Star Team, and each member of the team received a medal and a gold bracelet.

In honor of the excellent record, Principal Conrad, Coach Hicks, and the members of the basketball team were invited to appear on Bump Hadley's television program. This show was sponsored by Chevrolet Inc. and Roger Boyd of the Boyd Motor Co. The initial appearance for any of our teams on T. V. was a big success as was the dinner which followed at the Hotel Kenmore. Later the Rotary Club of Lowell and the Lions Club of Chelmsford each in turn feted our champions.

The basketball team as a whole turned in a wonderful record, and by far the outstanding sharpshooter of the squad was Captain Carruthers, who totaled over 525 points for the season.

The loss of players this year will be heavy, but with the excellent coaching of Mr. Hicks and leadership of Captain Guerrero we have every confidence that the team will do credit to their school and themselves.

Boys' Basketball

Chelmsford	41	Pinkerton	64
"	61	Chelmsford Alumni	40
"	81	Wilmington	16
"	47	Marlboro	24
"	98	Alvirne	18
"	67	Howe	32
"	32	Burlington	30
"	57	Dracut	36
"	80	Tewksbury	22
"	82	Howe	56
"	63	Burlington	40
"	67	Alvirne	37
"	103	Dracut	27
"	57	Methuen	49
"	57	Tewksbury	30
"	53	Pinkerton	43
"	62	Methuen	67

TOWNSEND TOURNEY

Chelmsford	98	Warren	55
"	73	Weston	38
"	79	Templeton	55
"	71	Westboro	48

EASTERN MASSACHUSETTS PRINCIPALS TOURNEY

Chelmsford	58	East Bridgewater	52
"	37	Wayland	33
"	57	Provincetown	56

Girls' Basketball

The Chelmsford High School Girls' Basketball Team, led by its co-captains, Janet Sweet and Isabelle Mann, has had a very successful season this year under the able direction of Miss Joyce McCue. Miss McCue, who came to us from the University of New Hampshire, has added spirit as well as know-how to our team.

The Chelmsford Girls' Team took part in the Littleton Tournament, defeating Bromfield and Westford Academy and then losing to Townsend, who went on to become champions. The girls placed second in the Suburban League which we consider highly commendable.

The list of games played by the girls' basketball team is as follows:

Chelmsford*	18	Acton	9
Chelmsford	32	Acton	26
Chelmsford	35	Alumni	29
Chelmsford*	19	Concord	15
Chelmsford	24	Concord	17
Chelmsford	32	Howe	31
Chelmsford	44	Burlington	22
Chelmsford	36	Dracut	22
Chelmsford*	82	Wilmington	13
Chelmsford	84	Wilmington	13
Chelmsford	16	Tewksbury	19
Chelmsford	39	Howe	25
Chelmsford	46	Burlington	21
Chelmsford	35	St. Columbkille	15
Chelmsford	32	Dracut	29
Chelmsford	32	Acton	31
Chelmsford*	22	Acton	24

* Second Team games.

Baseball

The Chelmsford High School baseball team of last year, led by Captain Richard Burne and coached by Joseph Nolan, finished the season tied for first place with Billerica, both teams having achieved records of eleven victories and three defeats.

A play-off game was arranged between the two teams to decide which team would play Westford. Billerica was defeated by a score of thirteen to nothing. Chelmsford then played Westford and was defeated by a score of ten to four. This game decided which team would represent the Suburban League in the Eastern Massachusetts Baseball Tournament held at Braves Field in Boston.

Chelmsford played against Johnson the two remaining games which had been postponed earlier in the season because of bad weather. Chelmsford won the first encounter by a nine to nothing shutout, making her record one of ten victories and three defeats. In the last game of the season Chelmsford again won by a score of three to two in fourteen innings, thus finishing with a record of eleven victories and three defeats and a tie with Billerica for first place, which could not be played off due to the lateness of the season.

Chelmsford lost only three members of her baseball team by graduation, and therefore she expects to repeat in 1951 the excellent performance witnessed on the diamond in 1950. She has the same high quality of coaching and capable co-captaincy under William Hicks and William Yoachimciuk.

BASEBALL SCORES

1950

Chelmsford	5	Methuen	3
Chelmsford	4	Billerica	1
Chelmsford	7	Burlington	8
Chelmsford	10	Wilmington	2
Chelmsford	5	Billerica	4
Chelmsford	4	Tewksbury	3
Chelmsford	5	Wilmington	2
Chelmsford	16	Burlington	3
Chelmsford	4	Punchard	5
Chelmsford	23	Tewksbury	6
Chelmsford	1	Methuen	0
Chelmsford	4	Punchard	17
Chelmsford	9	Johnson	0
Chelmsford	4	Johnson	3

PLAY-OFF GAMES

Chelmsford	13	Billerica	0
Chelmsford	4	Westford	10

The Student Council

The officers and representatives on the Student Council are as follows:

<i>President</i>	Richard Hoyle
<i>Vice-President</i>	Richard Haberman
<i>Corresponding Secretary</i>	Charlotte Dinnigan
<i>Recording Secretary</i>	Exie Dusseault
<i>Treasurer</i>	Dorothy Becker
<i>Social Chairman</i>	Eleanor Gray
<i>Assembly Chairman</i>	Daniel Pihl
<i>Welfare Chairman</i>	Ralph Adams
<i>Senior Representatives</i>	Roger Bicknell, Raymnod Hardy
<i>Junior Representatives</i>	Allen Mello, William Nebes
<i>Sophomore Representatives</i>	Avis Hulslander, Franklin Warren
<i>Freshman Representatives</i>	Judith Poland, John Suich

This year one of the many innovations at Chelmsford High School, as a result of Mr. Conrad's enthusiastic endorsement of student activities, was the formation of a student council under the advisership of Miss Mildred Hehir, who has devoted her usual enthusiasm and energy to the success of this new venture.

Richard Hoyle, who is senior class president, and Roderick Hunt, who is junior class president, together with Miss Hehir attended in Dedham a conference of student council representatives for eastern Massachusetts. Their purpose in attending was to gain ideas as to how our own student council should be conducted.

The slate of officers was chosen under the supervision of Miss Hehir, assisted by Mrs. Charlotte Carriel, and Mr. William Callagy. It was a difficult task for both the teachers and the class presidents who worked with them, for the success of the organization depends upon the council membership. The three senior boys on the council are Richard Hoyle, Roger Bicknell, and Raymond Hardy. These three boys have helped tremendously in the successful conduct of the council affairs. We feel proud of the work they have helped to accomplish throughout the year.

A successful dance, Cupid's Ball, provided money for a council sweater fund for senior athletes. In March a talent night was held, all performers being high school students.

The main project of the organization now is the framing of a constitution which will be used by succeeding councils in the years to come as a democratic foundation for self-government in the school.

Junior Red Cross

The Junior Red Cross has again completed an active and worthwhile year under Miss Scoboria's enthusiastic leadership. A very successful membership drive resulted in a hundred per cent.

At the first meeting in the fall the following officers were elected:

<i>President</i>	Jo-Ann Foster
<i>Vice-President</i>	Charlotte McLaughlin
<i>Secretary</i>	Harold Kelley
<i>Treasurer</i>	Leola Blott

Homeroom representatives:

Abrahamson, Jane	Dutton, David	Mosley, Doris
Adams, Robert	Haberman, Richard	Oates, Carole
Ayotte, Dorothy	Howard, Phyllis	Reid, Jean
Bourbeau, Shirley	Hulslander, Avis	Silk, Philip
Buchan, Bette	Jenkins, Doris	Sutherland, Carol
Calvetti, Norma	Linnell, Helen	Wainwright, Albert
Carbonneau, Cecile	Litchfield, Lawrence	Welch, Dorothy
Dusseault, Exie	Mello, Hazel	Wheeler, Doris
		White, Marcia

Thanksgiving posters, newspaper disposal bags, St. Patrick's day and Fourth of July decorations were made for hospitals. Also, more than five hundred pencil stubs were collected for veterans. In the spring gift boxes and scrapbooks to be sent abroad formed the major part of the Red Cross work.

Mrs. Thomas McSorley, director of the Lowell Junior Red Cross, spoke at a Junior Red Cross assembly. The group also sponsored two movies "Beyond the Line of Duty" and "When Disaster Strikes." We feel pleased that the school has made this unselfish contribution to the happiness of those who are less fortunate.

Majorettes

The Drum Majorettes, an auxiliary unit of our band, marched and performed at all Chelmsford High School home football games this year.

Led by the head majorette, Ruth Crowley, the group presented a first-class performance in twirling and stepping. Brightly attired in red corduroy uniforms and white boots, they have participated in the Lowell High School Field parade, Memorial Day parade, and our Field Day. At the tournament in the Boston Garden they added not only color to the band, but served to inspire in all of us an essential spirit and drive to win.

MEMBERS

Ruth Crowley, *Head Majorette*

Constance Cummings

Mary Gonsalves

Joan Hamel

Arline Miller

Lorraine Miller

Jean Reid

Carol Sutherland

Judith Walker

Band

This year a larger Chelmsford High School Band continued the tradition of playing for the people of Chelmsford.

This well trained group, under the direction of Bernie Larkin, in addition to playing at innumerable school functions, including all school assemblies, gave concerts at the North Chelmsford Congregational Church Lawn Party, St. John's Carnival, Westlands Neighbor Night, East Chelmsford Parent-Teacher Association Lawn Party, West Chelmsford Parent-Teacher Association Lawn Party, Chelmsford Center Baptist Church Strawberry Festival, South Row Village Improvement Association Lawn Party, South Chelmsford Baptist Church Lawn Party, and at Grange Meetings.

In the spring of 1950, the band participated in the Notre Dame Academy May Festival and the Lowell High School Field Day. They also marched in the Memorial Day parades in North Chelmsford and Chelmsford Center. At Christmas time, many shut-ins were cheered by the carols of the band. After the caroling, the band members held their annual party at the Westlands School.

The highest point of the year, for the band as well as the whole school, was the trip to the Boston Garden where they played during the Eastern Massachusetts Inter-collegiate Basketball Tournament. Their music was broadcast over the radio between games.

In spite of the loss of many members because of graduation, we feel confident that the band will carry on its successful career of entertaining.

Glee Club

Under the gifted direction of Miss Olive Littlehale, the Chelmsford High School Glee Club has enjoyed a most successful year. In December the Glee Club members presented their usual inspiring Christmas Concert, and they also entertained, throughout the year, at various schools and public gatherings.

Miss Anne Ballinger served as secretary, and the membership, which was unusually large, is as follows:

Abrahamson, Jane	Foster, JoAnn	Mello, Hazel
Arseneault, Margaret	Gagnon, Esther	Milam, Helen
Ballinger, Anne	Gonsalves, Mary	Morrison, Barbara
Bancroft, Jerry	Gray, Eleanor	Oates, Carol
Belida, Ruth	Gray, Valerie	Pearson, Gail
Bernard, Lorraine	Greenwood, Nancy	Peckham, Fenner
Bicknell, Janet	Hamel, Joan	Poland, Judy
Boucher, Jacqueline	Henderson, Joan	Pontefract, Laura
Bourbeau, Shirley	Henkel, Janette	Reid, Jean
Buchan, Bette	Howard, Phyllis	Reis, Carolyn
Calvetti, Norma	Hicks, Barbara	Silk, Philip
Carbonneau, Cecile	Hicks, Cherie	Spurr, Janice
Card, Jeanette	Hicks, William	Suich, Mary Ann
Colby, Sylvia	Hulslander, Avis	Sutherland, Carole
Collette, Lorraine	Hunt, Mary	Talty, Anita
Crowley, Ruth	Jolin, Raymond	Walker, Allan
Dermody, Winchester	Jones, Barbara	Walker, Judy
Dinnigan, Norma	L'Ecuyer, Joan	Warren, Fred
Dusseault, Carol	Littlefield, Gail	Warren, Mary
Dusseault, Constance	McEvoy, Janet	Wilder, Nancy
Dusseault, Exie	McLaughlin, Charlotte	Williams, Charlotte
Eliason, Dorothy	McMaster, Brenda	Whitworth, Dorothy

Lamp Lighters Club

<i>President</i>	Milton Taylor
<i>1st Vice-President</i>	William Yoachimciuk
<i>2nd Vice-President</i>	Ronald Pickard
<i>Secretary</i>	Patricia Toms
<i>Treasurer</i>	Louise Pickard
<i>Faculty Adviser</i>	Earl J. Watt

The newly formed Chelmsford High School Lamp Lighters Club is one of the busiest and most useful organizations in our school. Under the vigorous and ever-competent direction of Mr. Watt the club members have furnished a splendid service. Audio-visual aids are among the most highly recommended modern teaching methods. We are proud of the service given by the members of this active group who distribute information on available films; solicit selections; order, deliver and return films; pay postal charges; and take entire charge of film projection. Their services are available to all teachers and organizations. The Lamp Lighters showed more than sixty-five pictures between the time of their organization and March first, and give ample proof that education can be fun.

Press Club

As a result of all the activities instituted at Chelmsford High School this year, there was a new need for publicity about the school and its organizations. Many members of the senior class who are interested in writing have been preparing press releases covering school activities for the *Lowell Sun* and *Sunday Sun*, *Chelmsford News-weekly*, and *Lowell Sunday Telegram*. There has been much favorable comment on these write-ups from both editors and the reading public.

Since so much interest in writing was created, it was a natural result that a Press Club should be organized. Mrs. Carriel, our senior English teacher, consented to be our adviser and as usual gave us valuable guidance.

Nancy Burke served as temporary chairman of the first meeting at which the following officers were elected.

President Isabelle Mann
Vice-President Nancy Luke
Secretary Nancy Burke

The active members are as follows:

Claire Ayotte	Nancy Greenwood	Carol Oates
Lucille Ayotte	Theresa Grondine	Carol Osborn
Anne Ballinger	Kathleen Harrington	Dorothy Peverill
Roberta Bell	Mable Henderson	Shirley Proulx
Betty Bomil	Eleanor Hoyt	Sheila Reynolds
Lorraine Bernard	Ann Jackson	Shirley Taylor
Roger Bicknell	Barbara Jones	Charlotte Tibbetts
Carol Branch	Leo LaCourse	Patricia Toms
Margaret Coughlin	Philip Lamprey	Albert Valentine
Alice Curran	Mary Larson	Fred Warren
Charlotte Dinnigan	Joan L'Ecuyer	Cynthia Wilson
Eileen Flavell	Estelle Marcotte	William Yoachimcuik
Nancy Geary	Robert McCrady	Florence Ziemba

Senior Alphabet

A is for Abrahamson oft seen at Ballos',
Known for her earrings wherever she goes.

A is for Adams tall and blond,
Of a certain girl he is very fond.

A is for Ayotte, Claire that is,
At writing notes she is a whiz.

A is for Ayotte, brown eyed and coy,
Steadily goes with a certain boy.

B is for Ballinger, tall and neat,
As an office girl she can't be beat.

B is for Bell with the nicest of smiles,
Her clothes illustrate the latest styles.

B is for Bernard with grace and poise,
A quiet girl who is shy with the boys.

B is for Bicknell with curly hair,
Of brains and brawn he has his share.

B is for Bishop, a real smart guy,
Without his Brodeur he'd surely die.

B is for Blackie who loves her fun,
When it comes to books she worries none.

B is for Bomil, absent lists are her duty,
In clothes and in looks, she's a real beauty.

B is for Branch, of Sooty she's proud,
We just can't picture *her* being loud.

B is for Brodeur, a right smart lad,
At his job in an office we hear he's not bad.

B is for Burke, a friendly lass,
Ambitious student that none can pass.

C is for Carbonneau, who is Jane's chum,
She is seldom seen without chewing gum.

C is for Carlson with unruly hair,
He and Charlotte make a nice pair.

C is for Carruthers great of fame,
To which baseball contract will he sign his name.

C is for Cody, a likeable lass,
She suffers with us in history class.

C is for Coughlin, who loves to tease Dick,
She certainly is a real slick chick.

C is for Cummings, short and shy,
You think that she's quiet, but OH, MY!

C is for Curran a quiet gal,
Nice personality, to Claire a real pal.

D is for Davis, we know him as Pig,
Who in basketball games played a part that was big.

D is for DeSilvio, who's always late,
Regarded by girls as real date bait.

D is for Dinnigan, who has pretty hair,
For a certain boy she really does care.

D is for Dulgarian, who an egg did throw,
To Lowell dances he often does go.

E is for Emanouil with his dimples so deep,
From him you never hear even a peep.

F is for Flavell, the girl who is shy,
Could it be boys? Is that why?

G is for Gale, with the mystery J,
A newcomer and he's quite O. K.!

G is for Geary, a smart girl is she,
Is it school books? No, it's a *be*.

G is for Gray, a mighty helpful lad,
Find him a job and he'll be glad.

G is for Grondine with a soft voice,
Secretarial work is really her choice.

H is for Haberman with good looks,
He'd like to dispense with all his books.

H is for Hardy, he's all right!
Visits a certain girl each night.

H is for Harrington, a talkative gal,
And she really is a loyal pal.

H is for Hatch, a car he drives,
And late to school he always arrives.

H is for Henderson with curly hair;
For what junior boy has she a flare?

H is for Henderson, a pal to Anne,
She's ever ready with a helping hand.

H is for Hicks, known as Big Bill,
At telling jokes he sure has skill.

H is for Hoyle, who work doesn't fear,
He was chosen class president for the year.

H is for Hoyt, who likes to read,
Enjoys Scout work, oh, yes, indeed!

J is for Jackson, the girl with the smile,
Her coming here was indeed worthwhile.

J is for Jones, a sweet little thing,
Our only member with an engagement ring.

K is for Kelley, the wit of the class,
As an announcer he'll surely pass.

K is for Kulski, short but sweet,
Thinks Howe High is really a treat.

L is for Leaver, who hails from East,
Of doing school work she thinks the least.

M is for Mann of athletic fame,
When it comes to sports she plays a good game.

M is for Marcotte, pretty captain is she,
Led the cheers and brought victory.

M is for Merrill a horn he does blow,
He's the bus driver's pet as you all know.

M is for Murphy, a teacher's pet,
He'll get by, you just bet.

O is for Oates who loves to chew gum,
If you haven't any, she has some.

O is for Osborn, a friend in need,
Plays in the band and does her deed.

O is for Ouellette, who knows his fish,
Could be in politics should he wish.

P is for Peckham, who to the Center belongs,
Louise is one of his favorite songs.

P is for Petterson, an attractive chick,
Of good looking clothes she has her pick.

P is for Peverill, shy in a way,
She'll make a very nice nurse some day.

P is for Pickard, who drives her dad's car,
With that personality she'll go far.

P is for Pickard, who likes to have fun,
Comes to homework, he does none.

P is for Pihl, quiet as can be,
Drawing just comes naturally.

P is for Proulx, short and sweet,
Personality plus, she's all reet.

R is for Reynolds, of English she's fond,
Also goes with a boy named Ron.

R is for Russell, who is neat,
His baseball playing is quite a treat.

S is for Shepherd, an artist at heart,
At drawing posters he does his part.

S is for Stott, who drives a black car,
Joined the reserves and will go afar.

S is for Suich, better known as Joe Bun,
Plenty of humor and lots of fun.

S is for Sweet, a likeable lass,
On the basketball court, she sure has class.

T is for Taylor, Uncle Milty to us,
A handy man, but how he does fuss!

T is for Taylor, who really can sing,
Nice personality, 'n' everything.

T is for Tibbetts, a license she's got,
Fond of one boy, likes him a lot.

T is for Toms, Charlotte's chum,
She is a pal to everyone.

T is for Tousignant, who works all the time,
For not doing homework he hands out a line.

V is for Valentine and his clarinet,
For success, he is a sure bet.

V is for Vinal, who is a math whiz,
Gets a good mark in Mr. Callagy's quiz.

W is for Wallis, dimpled, and fair,
Nice clothes, nice smile, and pretty hair.

W is for Warren, the flirt of the class,
With his sharp dressing he will pass.

W is for Wilson, capable and fine,
Seen driving a Buick most any time.

W is for Woolard, quiet and tall,
Can be found at Sleeper's, you can just call.

Y is for Yoachimciuk, who plays baseball,
In fact he's good at anything at all.

Z is for Ziemba, always talks of one thing,
She also is sporting her friendship ring.

LUCILLE AYOTTE
MARGARET COUGHLIN
LOUISE PICKARD